Top Consequence Hazardous Materials by Commodities & Failure Modes, 2010-2014 Data Update Office of Hazardous Materials Safety **April 2017** ## **Table of Contents** ### Background The mission of the Pipeline and Hazardous Materials Safety Administration (PHMSA) is to protect people and the environment by advancing the safe transportation of energy products and other hazardous materials that are essential to daily life. With emerging technologies and the development of new commodities and products, the scope and complexity of PHMSA's safety mission are evolving and growing. To keep pace with our changing world, PHMSA uses data and analysis to achieve our safety goals. PHMSA has developed our strategic framework to reflect our efforts to be more innovative and *data-driven*. PHMSA strives to better leverage our collection of and access to relevant data to identify and analyze safety risks. This data update furthers these goals by presenting the hazmat commodities, failure modes^{1,2}, transportation modes, and transportation phases³ that have been linked to the most serious consequences in terms of fatalities and major injuries⁴ during the years, 2010-2014. This update is an outgrowth of the 2011 PHMSA report, "Top Consequence Hazardous Materials by Commodities & Failure Modes (2005-2009)," also known as the 2011 Top Consequence Report.⁵ While we discourage analytical comparisons between this data update and the 2011 Top Consequence Report, this document employs essentially the same computational approaches as the 2011 report. One notable difference is the use of revised Department of Transportation (DOT) guidance regarding Maximum Abbreviated Injury Scale (MAIS) coefficients.⁶ Specifically, DOT's 2016 guidance on the economic Value of a Statistical Life (VSL) uses a coefficient of 0.266 for the injury class of MAIS 4, "Severe." This is the same injury class cited in the 2011 Top Consequence Report; PHMSA is simply revising the coefficient from 0.1875 to 0.266. This ¹ In the PHMSA 5800.1 incident report form, failure mode is referred to as "failure cause." The 5800.1 form can be accessed at: http://www.phmsa.dot.gov/staticfiles/PHMSA/DownloadableFiles/Files/IncidentForm010105.pdf (Accessed April 12, 2017). ² PIPELINE AND HAZARDOUS MATERIALS SAFETY ADMINISTRATION, U.S. DEPARTMENT OF TRANSPORTATION, GUIDE FOR PREPARING HAZARDOUS MATERIALS INCIDENT REPORTS (2004) *available at* http://www.phmsa.dot.gov/staticfiles/PHMSA/DownloadableFiles/Files/reporting_instructions_rev.pdf (Accessed April 12, 2017) [hereinafter PHMSA Incident Report Guide]. ³ Ibid. ⁴ For the purposes of this data update, a "major injury" occurs when an individual is injured as a direct result of the hazardous material release and was admitted to the hospital overnight and/or lost three days or more from work due to the injury. ⁵ PIPELINE AND HAZARDOUS MATERIALS SAFETY ADMINISTRATION, U.S. DEPARTMENT OF TRANSPORTATION, "Top Consequence Hazardous Materials by Commodities & Failure Modes, 2005-2009," (2011) *available at* http://www.phmsa.dot.gov/staticfiles/PHMSA/DownloadableFiles/Hazmat/Top%20Consequence%20Hazardous%20Materials%20Commodities%20Report.pdf (Accessed April 12, 2017). ⁶ OFFICE OF THE SECRETARY OF TRANSPORTATION, U.S. DEPARTMENT OF TRANSPORTATION, "Guidance on Treatment of the Economic Value of a Statistical Life (VSL) in U.S. Department of Transportation Analyses – 2016 Adjustment," (August 8, 2016) *available at* https://www.transportation.gov/sites/dot.gov/files/docs/VSL%20Guidance%202016.pdf (Accessed April 12, 2017) [hereinafter 2016 DOT VSL Guidance]. means that the weighting value employed in this data update is different from the 2011 Top Consequence Report (by about 8%). This data update also differs from the 2011 report to the extent that the incident data presented in each report are different; this data update covers hazmat incidents from 2010 to 2014, whereas the 2011 report covered 2005 to 2009. In addition, the 2011 report used the 2007 Commodity Flow Survey (CFS), whereas this data update uses the 2012 CFS.^{7,8} Lastly, this data update uses a modified competition ranking technique (i.e., "1334" ranking) for equal ranked commodities. This ranking ensures that a commodity only comes second if it scores higher than all but one, third if it scores higher than all but two, and so on. #### Limitations This document refrains from offering the same level of interpretation as the 2011 Top Consequence Report because there are important analytical and statistical considerations that may limit the usefulness of ranking hazmat commodities. These considerations include: - The formula used to weight "high-impact casualties" assumes that major injuries are 26.6% of the severity of a fatality, based on the Maximum Abbreviated Injury Scale (MAIS) coefficient for "severe" injuries, per DOT policy in 2016. Different weighting systems could produce different results. - Ranking hazmat commodities may give a false impression that the commodity itself is a causal factor for a fatality or major injury in a given incident. - Incident data are self-reported, and in some cases, may be misreported. In particular, self-reported failure modes may not represent the root cause of an incident and this reporting does not indicate that a root cause analysis was conducted. - The rankings in this data update and the 2011 report do not incorporate factors that readily indicate risks to the environment; these rankings focus on safety risks as expressed by the prevalence of fatalities and major injuries. - A five-year period of analysis is short and may be susceptible to overrepresentation of low-probability, high-consequence events, including events which have very little precedent in the overall incident record. - The Commodity Flow Survey (CFS) data¹⁰ used to normalize the hazmat incident data do not cover all of the commodities that are implicated in hazmat incidents. 4 ⁷ BUREAU OF TRANSPORTATION STATISTICS, U.S. DEPARTMENT OF TRANSPORTATION AND U.S. CENSUS BUREAU, U.S. DEPARTMENT OF COMMERCE, 2007 COMMODITY FLOW SURVEY – HAZARDOUS MATERIALS (2010) *available at* http://www.census.gov/econ/cfs/2007/Hazmat%20FINAL.pdf (Accessed April 12, 2017). ⁸ BUREAU OF TRANSPORTATION STATISTICS, U.S. DEPARTMENT OF TRANSPORTATION AND U.S. CENSUS BUREAU, U.S. DEPARTMENT OF COMMERCE, 2012 COMMODITY FLOW SURVEY – HAZARDOUS MATERIALS (2015) available at http://www.census.gov/econ/cfs/2012/ec12tcf-us-hm.pdf (Accessed April 12, 2017) [hereinafter 2012 Hazmat CFS]. ⁹ See 2016 DOT VSL Guidance. The MAIS values applicable to hospitalized injuries could range from "moderate" (4.7%) to "critical" (59.3%). Consistent with the 2011 report, PHMSA uses the coefficient associated with "severe" as an intermediate value given injury data uncertainty and variation. ¹⁰ See 2012 Hazmat CFS. - Some data collected in support of the CFS do not meet Bureau of Transportation Statistics standards for publication and are withheld. This also limits the number of commodities that can be included in the rankings. - UN Numbers with small transport volumes are withheld because CFS data for UN Numbers do not consider sampling variability. Because of these considerations, PHMSA urges stakeholders to exercise care in interpreting the aggregated results of this data update. In particular, PHMSA cautions against equating a commodity's ranking with safety risk; a commodity's ranking in this data update may not be indicative of the extent of the risks associated with the transport of that commodity. Further, the commodity is one of many factors to be considered in the occurrence or severity of an incident. PHMSA also cautions against using the rankings contained in this data update as the primary driver for policy or business decisions. #### Path Forward In light of these limitations, PHMSA is developing more effective and innovative ways to engage our stakeholders and foster a better understanding of PHMSA incident data. Instead of producing periodic static reports, PHMSA plans to develop dynamic, browser-based data reporting and visualization tools so stakeholders can interact directly with PHMSA hazmat incident data. This will allow information from this data update and other static reports to be automated online with the latest data. Additional information will be provided on PHMSA's website as innovation occurs.¹¹ - ¹¹ PIPELINE AND HAZARDOUS MATERIALS SAFETY ADMINISTRATION, U.S. DEPARTMENT OF TRANSPORTATION, "Program Development" (2017) *available at* http://www.phmsa.dot.gov/hazmat/program-development (Accessed April 12, 2017). Table 1.1: Commodities Ranked by Weighted High-Impact Casualties* from 2010 – 2014 | Rank | Abbreviated Commodity Name | High-Impact Casualties (Weighted)* | Fatalities | Major
Injuries | Incident
Count | |------|--|------------------------------------|------------|-------------------|-------------------| | 1 | Gasoline** | 38.192 | 35 | 12 | 1305 | | 2 | Liquefied Petroleum Gas | 13.512 | 5 | 32 | 487 | | 3 | Diesel Fuel | 5.798 | 5 | 3 | 1930 | | 4 | Ammonia, Anhydrous | 5.128 | 3 | 8 | 226 | | 5 | Sulfuric Acid | 2.596 | 1 | 6 | 867 | | 7 | Petroleum Crude Oil | 2.266 | 2 | 1 | 976 | | 7 | Petroleum Distillates, N.O.S. | 2.266 | 2 | 1 | 794 | | 12 | Alcohols, N.O.S. | 2 | 2 | 0 | 1463 | | 12 | Coating Solution | 2 | 2 | 0 | 252 | | 12 | Organic Peroxide Type D,
Liquid | 2 | 2 | 0 | 265 | | 12 | Organic Peroxide Type F, Solid | 2 | 2 | 0 | 13 | | 12 | Perfumery Products with Flammable Solvents | 2 | 2 | 0 | 267 | ^{*} Weighted High-Impact Casualties = Fatalities + (0.266) x Major Injuries Table 1.2: Commodities Ranked by Unweighted High-Impact Casualties* from 2010 – 2014 | Rank | Abbreviated Commodity Name | Fatalities | | Major
Injuries | Incident
Count | |------|-------------------------------|------------|----|-------------------|-------------------| | 1 | Gasoline** | 47 | 35 | 12 | 1305 | | 2 | Liquefied Petroleum Gas | 37 | 5 | 32 | 487 | | 3 | Ammonia, Anhydrous | 11 | 3 | 8 | 226 | | 4 | Diesel Fuel | 8 | 5 | 3 | 1930 | | 5 | Sulfuric Acid | 7 | 1 | 6 | 867 | | 6 | Hydrochloric Acid | 4 | 0 | 4 | 1596 | | 13 | Petroleum Crude Oil | 3 | 2 | 1 | 976 | | 13 | Petroleum Distillates, N.O.S. | 3 | 2 | 1 | 794 | | 13 | Cresylic Acid | 3 | 0 | 3 | 5 | | 13 | Hydrogen Peroxide | 3 | 0 | 3 | 834 | | 13 | Hypochlorite Solutions | 3 | 0 | 3 | 591 | | 13 | Nitric Acid | 3 | 0 | 3 | 403 | | 13 | Sulfur, Molten | 3 | 0 | 3 | 118 | ^{*} Unweighted High-Impact Casualties = Fatalities + Major Injuries ^{**} Also includes fatality and major injury outcomes associated with the proper shipping name, "Gasohol Gasoline Mixed with Ethyl Alcohol, With Not More Than 10% Alcohol" ^{**} Also includes fatality and major injury outcomes associated with the proper shipping name, "Gasohol Gasoline Mixed with Ethyl Alcohol, With Not More Than 10% Alcohol" **Table 1.3(a)**: Top 10* Commodities Normalized** by Exposure (Weighted High-Impact Casualties*** per Million Ton-Miles) | Rank* | Abbreviated
Commodity
Name | Normalization
Factor** | High-Impact
Casualties
(Weighted)*** | Fatalities | Major
Injuries | Million
Ton-
Miles
(CFS
2012) | |-------|----------------------------------|---------------------------|--|------------|-------------------|---| | 1 | Liquefied Petroleum Gas | 2.93 | 13.51 | 5 | 32 | 4617 | | 2 | Ammonia,
Anhydrous | 0.89 | 5.13 | 3 | 8 | 5792 | | 3 | Hypochlorite
Solutions | 0.71 | 0.80 | 0 | 3 | 1122 | | 4 | Gasoline**** | 0.66 | 38.19 | 35 | 12 | 57769 | | 5 | Propane | 0.65 | 1.53 | 1 | 2 | 2371 | | 6 | Hydrochloric
Acid | 0.52 | 1.06 | 0 | 4 | 2035 | | 7 | Petroleum Distillates, N.O.S. | 0.45 | 2.27 | 2 | 1 | 5066 | | 8 | Sulfuric Acid | 0.38 | 2.60 | 1 | 6 | 6821 | | 10 | Chlorine | 0.20 | 0.27 | 0 | 1 | 1322 | | 10 | Sulfur, Molten | 0.20 | 0.80 | 0 | 3 | 4002 | ^{*} Ranked by Normalization Factor. UN Numbers with small volumes are withheld because Commodity Flow Survey data for UN Numbers do not consider sampling variability. These include UN3110, UN3105, UN1033, UN1139, UN1266, UN1719, UN1903, UN2924, UN1073, UN2014, UN2672, UN2922, and UN1866. Commodities UN1202 (Diesel) and UN1267 (Crude oil) are not considered in this ranking because the 2012 Commodity Flow Survey estimate for UN1202 and UN1267 ton-miles did not meet BTS publication standards. ^{**} Normalization Factor = 1,000 x (Weighted High-Impact Casualties / Million Ton-Miles) ^{***} Weighted High-Impact Casualties = Fatalities + (0.266) x Major Injuries ^{****} Also includes fatality and major injury outcomes associated with the proper shipping name, "Gasohol Gasoline Mixed with Ethyl Alcohol, With Not More Than 10% Alcohol" **Table 1.3(b)**: Top 10* Commodities Normalized** by Exposure (Weighted High-Impact Casualties*** per Thousand Tons Transported) | Rank* | Abbreviated
Commodity
Name | Normalization
Factor** | High-Impact
Casualties
(Weighted)*** | Fatalities | Major
Injuries | Thousand
Tons
(CFS
2012) | |-------|----------------------------------|---------------------------|--|------------|-------------------|-----------------------------------| | 1 | Liquefied
Petroleum Gas | 0.35 | 13.51 | 5 | 32 | 38344 | | 2 | Ammonia,
Anhydrous | 0.28 | 5.13 | 3 | 8 | 18296 | | 3 | Petroleum Distillates, N.O.S. | 0.18 | 2.27 | 2 | 1 | 12536 | | 4 | Propane | 0.15 | 1.53 | 1 | 2 | 10111 | | 5 | Sulfur, Molten | 0.12 | 0.80 | 0 | 3 | 6656 | | 7 | Sulfuric Acid | 0.09 | 2.60 | 1 | 6 | 28327 | | 7 | Alcohols,
N.O.S. | 0.09 | 2.00 | 2 | 0 | 23504 | | 9 | Hypochlorite
Solutions | 0.07 | 0.80 | 0 | 3 | 11524 | | 9 | Phosphoric
Acid | 0.07 | 0.53 | 0 | 2 | 8052 | | 10 | Gasoline**** | 0.04 | 38.19 | 35 | 12 | 1087396 | ^{*} Ranked by Normalization Factor. UN Numbers with small volumes are withheld because Commodity Flow Survey data for UN Numbers do not consider sampling variability. This includes UN3110, UN3105, UN1265, UN1033, UN1139, UN1832, UN1221, UN1266, UN1719, UN1903, UN2924, UN1073, UN1133, UN2014, UN2922, UN3266, UN1866, UN2672, and UN1789. ^{**} Normalization Factor = 1,000 x (Weighted High-Impact Casualties / Thousand Tons) ^{***} Weighted High-Impact Casualties = Fatalities + (0.266) x Major Injuries ^{****} Also includes fatality and major injury outcomes associated with the proper shipping name, "Gasohol Gasoline Mixed with Ethyl Alcohol, With Not More Than 10% Alcohol" Table 2.1: Top 10* Failure Modes¹² Across All Transportation Phases¹³ Ranked by Weighted High-Impact Casualties** | Rank* | Failure
Mode | High-
Impact
Casualties
(Weighted) | High-Impact
Casualties
(Unweighted) | Fatalities | Major
Injuries | Incidents
with
Death or
Major
Injury | Transportation
Phase | Weighted
by Phase | |-------|--------------------------------|---|---|------------|-------------------|--|-------------------------|----------------------| | 1 | Vehicular | | | | | | IN TRANSIT | 28.46 | | | Crash or
Accident
Damage | 30.52 | 43 | 26 | 17 | 32 | UNLOADING | 2.06 | | 2 | Rollover
Accident | 13.06 | 16 | 12 | 4 | 16 | IN TRANSIT | 13.06 | | 3 | Human Error | | | | | | IN TRANSIT | 1.27 | | | | 12.99 | 35 | 5 | 30 | 32 | IN TRANSIT
STORAGE | 0.27 | | | | | | | | | LOADING | 4.13 | | | | | | | | | UNLOADING | 7.32 | | 4 | Fire, | | | | | | IN TRANSIT | 5.00 | | | Temperature, Or Heat | 7.93 | 16 | 5 | 11 | 8 | IN TRANSIT
STORAGE | 2.13 | | | | | | | | | LOADING | 0.53 | | | | | | | | | UNLOADING | 0.27 | | 5 | Component | 5.52 | 18 | 1 | 17 | 13 | IN TRANSIT | 3.39 | | | or Device+ | 5.52 | 10 | ' | 17 | 13 | LOADING | 0.53 | | | | | | | | | UNLOADING | 1.60 | | 6 | Over- | 3.06 | 6 | 2 | 4 | 5 | LOADING | 1.53 | | | Pressurized | 0.00 | | | | Ů | UNLOADING | 1.53 | | 7 | Multiple | 2.80 | 5 | 2 | 3 | 4 | IN TRANSIT | 2.00 | | | Causes++ | | - | _ | | · | UNLOADING | 0.80 | | 8 | Overfilled | 1.53 | 3 | 1 | 2 | 3 | UNLOADING | 1.53 | | 9 | Cause Not | | | | | | IN TRANSIT | 0.27 | | | Reported | 1.34 | 5 | 0 | 5 | 5 | IN TRANSIT
STORAGE | 0.27 | | | | | | | | | UNLOADING | 0.80 | | 10 | Deterioration or Aging | 1.27 | 2 | 1 | 1 | 1 | UNLOADING | 1.27 | ¹² See PHMSA Incident Report Guide.13 Ibid. #### Table 2.1 Continued: Table Notes - * Ranked by Weighted High-Impact Casualties - ** Weighted High-Impact Casualties = Fatalities + (0.266) x Major Injuries - *** Unweighted High-Impact Casualties = Fatalities + Major Injuries - + "Component or Device" is an aggregate of five failure modes: (1) Broken Component or Device; (2) Loose Closure, Component or Device; (3) Defective Component or Devices; (4) Missing Component or Device; (5) Misaligned Material, Component or Device. The values provided have been adjusted to ensure that there is no double counting as a result of this aggregation. - ++ "Multiple Causes" contains incidents for which there were two or more failure modes reported. Chart 3.1: Weighted High-Impact Casualties by Hazard Class, 2010-2014 **Table 3.1**: Incident Consequences by Transportation Mode, 2010-2014 | Mode of
Transportation | Total Number of Fatalities | Total Number of
Major Injuries | Incident
Count | Incidents with
Fatalities or Major
Injuries | |---------------------------|----------------------------|-----------------------------------|-------------------|---| | AIR | 0 | 0 | 6924 | 0 | | HIGHWAY | 55 | 96 | 67911 | 124 | | RAILWAY | 1 | 20 | 3537 | 15 | | WATER | 0 | 0 | 356 | 0 | | Grand Total | 56 | 116 | 78728 | 139 | Table 3.2: Weighted High-Impact Casualties by Transportation Mode, as Percent of Total, 2010-2014 #### Appendix: Proper Shipping Name, UN ID, and Abbreviated Commodity Name Cross-Walk | Proper Shipping Name | UN ID | Abbreviated Commodity Name | |--|--------------------|--| | Alcohols, n.o.s. | UN1987 | Alcohols, N.O.S. | | Ammonia, anhydrous | UN1005 | Ammonia, Anhydrous | | Chlorine | UN1017 | Chlorine | | Coating solution (includes surface treatments or coatings used for industrial or other purposes such as vehicle undercoating, drum or barrel lining) | UN1139 | Coating Solution | | Cresylic acid | UN2022 | Cresylic Acid | | Diesel fuel (or) Fuel oil (No. 1, 2, 4, 5, Or 6) (or) Combustible liquid, n.o.s. | UN1202 /
NA1993 | Diesel Fuel | | Gasoline includes gasoline mixed with ethyl alcohol, with not more than 10% alcohol | UN1203 | Gasoline | | Hydrochloric acid | UN1789 | Hydrochloric Acid | | Hydrogen peroxide, aqueous solutions with more than 40 percent but not more than 60 percent hydrogen peroxide (stabilized as necessary) (or) Hydrogen peroxide, aqueous solutions with not less than 20 percent but not more than 40 percent hydrogen peroxide (stabilized as necessary) | UN2014 | Hydrogen Peroxide | | Hypochlorite Solutions | UN1791 | Hypochlorite Solutions | | Nitric acid other than red fuming, with more than 70 percent nitric acid (or) Nitric acid other than red fuming, with at least 65 percent, but not more than 70 percent nitric acid | UN2031 | Nitric Acid | | Organic peroxide type D, liquid | UN3105 | Organic Peroxide,
Type D, Liquid | | Organic peroxide type F, solid | UN3110 | Organic Peroxide,
Type F, Solid | | Perfumery products with flammable solvents | UN1266 | Perfumery Products with Flammable Solvents | | Petroleum crude oil | UN1267 | Petroleum Crude Oil | | Petroleum distillates, n.o.s. <i>or</i> Petroleum products, n.o.s. | UN1268 | Petroleum Distillates,
N.O.S. | | Petroleum gases, liquefied or Liquefied petroleum gas | UN1075 | Liquefied Petroleum Gas | | Phosphoric acid solution | UN1805 | Phosphoric Acid | | Propane, see also Petroleum gases, liquefied | UN1978 | Propane | | Sulfur, molten | UN2448 | Sulfur, Molten | | Sulfuric acid with more than 51 percent acid | UN1830 | Sulfuric Acid | | | 1 | |